Commonwealth of Kentucky Energy and Environment Cabinet Department for Environmental Protection ### DIVISION FOR AIR QUALITY ## **DEP7007K** SURFACE COATING (OR) PRINTING OPERATION | SECTIO | ON I G | SENERAL | | | | - | | | |---------------|---------------------|---|--|---|--|------------------------------------|---|------| | | Emission I | | | Pro | posed/Actual Sta | rt of Construct | ion: | | | | Check Poll | lutants Emitted:
CO | B. NO _x | C. | \square SO ₂ | | D. VOCs | | | | E. | M or PM ₁₀ | If E is checked | | Condensable | le Organic | ☐ Non-Volatile | | | | F. H | IAPs | If F is checked | | ☐ Volatile | | ☐ Non-Volatile | | | | G. L | ead | H. Fluoride | I. | Other Poter | ntially Hazardo | ous Pollutants (specify) | | | | | on of the Emissi
scribe the emissi | | y componei | nts (machinery), i | including the n | umber of applicators: | | | | Describe ra | aw material into | the process (includ | ing the surf | ace coated): | | | | | | Describe th | he resulting proc | luct from the unit: _ | | | | | | | 4) | ATTACH including ai | A PROCESS I irborne contamina | FLOW DIAGRAM
nts and other waste m | I. Show entraterials, all p | ry and exit points or process equipment, | f all materials an control equipme | nd finished products. Label all mater ent and stacks/vents. | ials | | This cate | A. | Auto or Light-dut
Large Appliance of
Severage Can Co
Miscellaneous Mo
Coating of Plastic
Sabric, Vinyl, or I
Sincludes: | ating etal Parts Coating e Parts for Business Paper Coating 1. Magnet To 2. Pressure S ng rotogravure & Fl 1. Flexible V | Machines ape Coating Sensitive Ta exographic inyl and Un | pe & Label Coat
Printing
rethane Coating o | ☐ Metal C☐ Magnet☐ Flat Wo | urniture Coating oil Coating Wire Insulation Coating ood Panel Coating | | | | | | utions in Chapters 5
ories and possible r | | | l of Kentucky F | Administrative Regulations for | | | 6) Typ | e and amo | | solvent(s) used at t | | | direct result o | of the emission point's operation | n: | | | Type: | | N | Aaximum U | sage: | gal/day | | | # Commonwealth of Kentucky Natural Resources & Environmental Protection Cabinet Department for Environmental Protection ## DIVISION FOR AIR QUALITY **DEP7007K** Continued SURFACE COATING (OR) PRINTING OPERATION | | ON II APPLICATOR DATA te the following for each applicator. Make additional copies of this section as required. If multiple applicators are essentially l, the data may be combined on one copy by identifying multiple applicators in the field provided | | | | | | | | | | | | |-----|---|--|--|--|--|--|--|--|--|--|--|--| | 7) | Identity: Emission Point #: Applicator #: Function of the Applicator: | | | | | | | | | | | | | 8) | Type of Applicator (Check the appropriate type): | | | | | | | | | | | | | | A. Spray: Air Gun Airless Electrostatic Other Spray (specify) | | | | | | | | | | | | | | B. Electrodeposition: Tank Dimensions ft. long X ft. wide X ft. high | | | | | | | | | | | | | | Capacity gallons | | | | | | | | | | | | | | C. Dip Tank D. Flow Coating | | | | | | | | | | | | | | E. Roll Coating: Rotogravure Flexography Other (specify) | | | | | | | | | | | | | | F. Brush | | | | | | | | | | | | | | G. Other (describe) | | | | | | | | | | | | | 9) | If the construction date for the applicator is different than the construction date for the emission point, identify the construction start date for the applicator. | | | | | | | | | | | | | 10) | Mode of Surface Coating: A. Continuous Batch Other (specify) | | | | | | | | | | | | | | B. Manual Automatic | | | | | | | | | | | | | 11) | Temperature of Coating Material as Applied:°F If the coated product goes to an oven, temperature of the oven°F | | | | | | | | | | | | | 12) | Maximum Coating Application Rate: Do not consider bottlenecks when answering. Other throughput limits can be identified in Item 13. | | | | | | | | | | | | | | Applicator capacity (gal or lbs/hr) | | | | | | | | | | | | | | Describe how the applicator capacity was determined. | | | | | | | | | | | | | 13) | Process Limitations: | | | | | | | | | | | | | 13) | Describe any limitations that make operation at the maximum capacity of the applicator or 8760 hours of operation impossible. | | | | | | | | | | | | | 14) | Release into Ambient Air: | | | | | | | | | | | | | 11) | Identify the stack or vent that the emissions enter the ambient air through: | | | | | | | | | | | | | | Identify any control device (filter, incinerator, etc.) that is used to lower emissions from the applicator. | | | | | | | | | | | | | | Describe stacks, vents, and control devices on form DEP7007N, Emissions, Stacks, and Controls Information. | | | | | | | | | | | | # Commonwealth of Kentucky Natural Resources & Environmental Protection Cabinet Department for Environmental Protection SECTION III COATINGS APPLIED #### **DIVISION FOR AIR QUALITY** ### **DEP7007K** Continued SURFACE COATING (OR) PRINTING OPERATION | | OATINGS as app | | | | | | | | | |---------------------------|---|---|---|--|--|--|--|--|--| | | Emission Point #: | | | | | | | | | | $\mathbf{A}_{\mathbf{j}}$ | Applicator #: Reference for the coating employed: | | | | | | | | | | O | Of all the coatings applied by this applicator, this coating will produce the highest emission rate of | | | | | | | | | | | Manufacturer's I.D. of all components in the coating (if the coating is applied as received from the manufacturer, only one I.D. should be provided): | | | | | | | | | | | the coating is a mas applied: | ixture, identify t | the ratio of the components: | | | | | | | | | | lbs/gal | Highest emission rate pollutant content: lbs/gal or % (by weight) | | | | | | | | O | ther relevant coati | ing information | for this coating should be provided on a separate page as appropriate. | | | | | | | | Eı | mission Point #: _ | | | | | | | | | | | pplicator #: | | Reference for the coating employed: | | | | | | | | O | f all the coatings a | applied by this a | pplicator, this coating will produce the highest emission rate of | | | | | | | | | Manufacturer's I.D. of all components in the coating (if the coating is applied as received from the manufacturer, only one I.D. should be provided): | If | the coating is a m | ixture, identify t | the ratio of the components: | | | | | | | | A | s applied: | - | | | | | | | | | A | s applied: | - | | | | | | | | | A:
De | s applied:
ensity: | lbs/gal | | | | | | | | | As
De | s applied: ensity: | lbs/gal | Highest emission rate pollutant content: lbs/gal or % (by weight) | | | | | | | | As Do | s applied: ensity: ther relevant coata mission Point #: _ | lbs/gal | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. | | | | | | | | As Do | s applied: ensity: ther relevant coata mission Point #: _ pplicator #: | lbs/gal ing information | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. Reference for the coating employed: | | | | | | | | A: Do O: O: A: | s applied: ensity: ther relevant coata mission Point #: _ pplicator #: | lbs/gal ing information | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. | | | | | | | | As Do | s applied: ensity: ther relevant coate mission Point #: _ pplicator #: _ f all the coatings a Ianufacturer's I.D. | lbs/gal ing information applied by this the | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. Reference for the coating employed: pplicator, this coating will produce the highest emission rate of nts in the coating (if the coating is applied as received from the manufacturer, only | | | | | | | | As Do | s applied: ensity: ther relevant coate mission Point #: _ pplicator #: _ f all the coatings a Ianufacturer's I.D. | lbs/gal ing information applied by this the | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. Reference for the coating employed: pplicator, this coating will produce the highest emission rate of ints in the coating (if the coating is applied as received from the manufacturer, only | | | | | | | | As Do | s applied: ensity: ther relevant coate mission Point #: _ pplicator #: _ f all the coatings a Ianufacturer's I.D. he I.D. should be p | lbs/gal ing information applied by this applied by this approvided): | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. Reference for the coating employed: pplicator, this coating will produce the highest emission rate of nts in the coating (if the coating is applied as received from the manufacturer, only | | | | | | | | And Do | s applied: ensity: ther relevant coate mission Point #: _ pplicator #: _ f all the coatings a Ianufacturer's I.D. he I.D. should be p | lbs/gal ing information applied by this ap of all componer provided): | Highest emission rate pollutant content: lbs/gal or % (by weight) for this coating should be provided on a separate page as appropriate. Reference for the coating employed: pplicator, this coating will produce the highest emission rate of nts in the coating (if the coating is applied as received from the manufacturer, only | | | | | | |